

Modelling and measuring the Universe

Summary

Volker Beckmann

Joint Center for Astrophysics, University of Maryland, Baltimore County
& NASA Goddard Space Flight Center, Astrophysics Science Division

UMBC, November 2nd, 2006

JCA

The first part of the lecture

- Universe is expanding (Hubble relation)
- Newton's not enough: Einstein's idea about space-time
- General relativity for curved space-time
- Four equations to describe the expanding/contracting universe

The second part of the lecture

- How to model the Universe
- the Friedmann equation as a function of density parameters
- Matter-, radiation-, lambda-, curvature-only universe
- mixed-component universes
- the important times in history:

$a_{r,m}$ and $a_{m,\Lambda}$

The second part of the lecture

- How to measure the Universe
- the Friedmann equation expressed in a Taylor series: H_0 and q_0 (deceleration parameter)
- luminosity distance, angular size distance
- distance ladder: parallax, Cepheids, SuperNova Type Ia
- results from the SuperNova measurements

The second part of the lecture

- What is the matter contents of the Universe?
- matter in stars
- matter between stars
- matter in galaxy clusters
- dark matter

Friedmann equation

$$H^2 = \left(\frac{\dot{a}}{a}\right)^2 = \frac{8\pi G}{3c^2}\epsilon - \frac{\kappa c^2}{R_0^2 a^2}$$

Fluid equation

$$\dot{\epsilon} + 3\frac{\dot{a}}{a}(\epsilon + P) = 0$$

Acceleration equation:

Equation of state

$$\frac{\ddot{a}}{a} = -\frac{4\pi G}{3c^2}(\epsilon + 3P)$$

$$P = \omega \epsilon$$

Density parameter Ω and curvature

Scale factor $a(t)$ in an empty universe

Spatially flat Universe

Our key questions for **any** type of Universe:
Scale factor $a(t)$? What is the age of the Universe t_0 ?
Energy density $\epsilon(t)$? Distance of an object with redshift z ?

Friedmann equation:

$$\dot{a}^2 = \frac{8\pi G}{3c^2} \sum_{\omega} \epsilon_{\omega,0} a^{-1-3\omega} - \frac{\kappa c^2}{R_0^2}$$

What happens in a flat universe ?
One component only ?

Friedmann equation:

$$\dot{a}^2 = \frac{8\pi G}{3c^2} \sum_{\omega} \epsilon_{\omega,0} a^{-1-3\omega} - \frac{\kappa c^2}{R_0^2}$$

Friedmann equation (flat, single-component):

$$\dot{a}^2 = \frac{8\pi G \epsilon_0}{3 c^2} a^{-1-3\omega}$$

Flat, single component universe:

$$H_0 \equiv \left(\frac{\dot{a}}{a}\right)_{t=t_0} = \frac{2}{3(1+\omega)} t_0^{-1}$$

Friedmann equation (flat, single-component):

$$\dot{a}^2 = \frac{8\pi G \epsilon_0}{3 c^2} a^{-1-3\omega}$$

Flat, single component universe:

$$H_0 \equiv \left(\frac{\dot{a}}{a}\right)_{t=t_0} = \frac{2}{3(1+\omega)} t_0^{-1}$$

Flat, single component universe:

$$t_0 = \frac{2}{3(1+\omega)} H_0^{-1}$$

Proper distance:

$$d_P(t_0) = \frac{c}{H_0} \frac{2}{1+3\omega} \left[1 - (1+z)^{-(1+3\omega)/2} \right]$$

Spatially flat Universe with matter only

aka Einstein-de Sitter Universe

Willem de Sitter
(1872 - 1934)

Our key questions for **any** type of Universe:
Scale factor $a(t)$? What is the age of the Universe t_0 ?
Energy density $\epsilon(t)$? Distance of an object with redshift z ?

Friedmann equation (flat, single-component):

$$\dot{a}^2 = \frac{8\pi G \epsilon_0}{3 c^2} a^{-1-3\omega}$$

Flat, single component universe:

$$H_0 \equiv \left(\frac{\dot{a}}{a}\right)_{t=t_0} = \frac{2}{3(1+\omega)} t_0^{-1}$$

Flat, single component universe:

$$t_0 = \frac{2}{3(1+\omega)} H_0^{-1}$$

Proper distance:

$$d_P(t_0) = \frac{c}{H_0} \frac{2}{1+3\omega} \left[1 - (1+z)^{-(1+3\omega)/2} \right]$$

empty universe

Scale factor $a(t)$ in a matter-only (nonrelativistic) universe

Scale factor $a(t)$ in a radiation-only universe

Matter (top) & empty (bottom) universe

Spatially flat Universe with dark energy only

Our key questions for **any** type of Universe:
Scale factor $a(t)$? What is the age of the Universe t_0 ?
Energy density $\epsilon(t)$? Distance of an object with redshift z ?

Scale factor $a(t)$ in a lambda-only universe

Matter, empty, radiati

Scale factor $a(t)$ in a flat, single-component universe

The Big Bang

Universe with matter and curvature only

$$\frac{H^2}{H_0^2} = \frac{\Omega_{r,0}}{a^4} + \frac{\Omega_{m,0}}{a^3} + \Omega_{\Lambda,0} + \frac{1-\Omega_0}{a^2}$$

$$P = \omega \epsilon$$

Density parameter:

$$\Omega(t) \equiv \frac{\epsilon(t)}{\epsilon_c(t)}$$

Universe with matter and curvature only

Universe with matter and curvature only

Curved, matter dominated Universe

$\Omega_0 < 1$	$\kappa = -1$	Big Chill ($a \propto t$)
$\Omega_0 = 1$	$\kappa = 0$	Big Chill ($a \propto t^{2/3}$)
$\Omega_0 > 1$	$\kappa = -1$	Big Crunch

Universe with matter and curvature only

$$\frac{H^2}{H_0^2} = \frac{\Omega_{r,0}}{a^4} + \frac{\Omega_{m,0}}{a^3} + \Omega_{\Lambda,0} + \frac{1-\Omega_0}{a^2}$$

What is $a(t)$?

Universe with matter and Λ

(matter + cosmological constant, no curvature)

$$\frac{H^2}{H_0^2} = \frac{\Omega_{r,0}}{a^4} + \frac{\Omega_{m,0}}{a^3} + \Omega_{\Lambda,0} + \frac{1-\Omega_0}{a^2}$$

What values for Ω in order to get a flat Universe?

Possible universes containing matter and dark energy

$\Omega_0 < 1$

$\Omega_0 = 1$

Abbe George Lemaître (1894-1966)
and Albert Einstein in Pasadena 1933

Universe with matter, Λ , and curvature (matter + cosmological constant + curvature)

$$\frac{H^2}{H_0^2} = \frac{\Omega_{r,0}}{a^4} + \frac{\Omega_{m,0}}{a^3} + \Omega_{\Lambda,0} + \frac{1-\Omega_0}{a^2}$$

$$\frac{H^2}{H_0^2} = \frac{\Omega_{m,0}}{a^3} + \frac{1-\Omega_{m,0}-\Omega_{\Lambda,0}}{a^2} + \Omega_{\Lambda,0}$$

$$\Omega_0 = \Omega_{m,0} + \Omega_{\Lambda,0}$$

Flat Universe with matter, radiation (e.g. at $a \sim a_{rm}$)

$$\frac{H^2}{H_0^2} = \frac{\Omega_{r,0}}{a^4} + \frac{\Omega_{m,0}}{a^3} + \Omega_{\Lambda,0} + \frac{1-\Omega_0}{a^2}$$

$$\Omega_0 = \Omega_{m,0} + \Omega_{r,0}$$

Describing the real Universe - the “benchmark” model

$$\frac{H^2}{H_0^2} = \frac{\Omega_{r,0}}{a^4} + \frac{\Omega_{m,0}}{a^3} + \Omega_{\Lambda,0} + \frac{1-\Omega_0}{a^2}$$

$$\begin{aligned}\Omega_0 &= \Omega_L + \Omega_{m,0} + \Omega_{r,0} \\ &= 1.02 \pm 0.02 \\ &(\text{Spergel et al. 2003, ApJS, 148, 175})\end{aligned}$$

The “benchmark” model

photons	$\Omega_{\gamma,0} = 5.0 \times 10^{-5}$
neutrinos	$\Omega_{\nu,0} = 3.4 \times 10^{-5}$
total radiation	$\Omega_{r,0} = 8.4 \times 10^{-5}$
baryonic	$\Omega_{bary,0} = 0.04$
dark matter	$\Omega_{dm,0} = 0.26$
total matter	$\Omega_{m,0} = 0.30$
dark energy	$\Omega_{\Lambda,0} \simeq 0.70$

$$\begin{aligned}\Omega_0 &= \Omega_L + \Omega_{m,0} + \Omega_{r,0} \\ &= 1.02 \pm 0.02 \\ &\text{(Spergel et al. 2003, ApJS, 148, 175)}\end{aligned}$$

“The Universe is flat and full of stuff we cannot see”

The “benchmark” model

Important Epochs in our Universe:

Epoch	scale factor	time
radiation-matter	$a_{rm} = 2.8 \times 10^{-4}$	$t_{rm} = 47,000 \text{ yr}$
matter-lambda	$a_{m\Lambda} = 0.75$	$t_{m\Lambda} = 9.8 \text{ Gyr}$
Now	$a_0 = 1$	$t_0 = 13.5 \text{ Gyr}$

“The Universe is flat and full of stuff we cannot see - and we are even dominated by dark energy right now”

The “benchmark” model

Some key questions:

- Why, out of all possible combinations, we have

$$\Omega_0 = \Omega_\Lambda + \Omega_{m,0} + \Omega_{r,0} = 1.0 \quad ?$$

- Why is $\Omega_\Lambda \sim 1$?

- What is the dark matter?

- What is the dark energy?

- What is the evidence from observations for the benchmark model?

“The Universe is flat and full of stuff we cannot see”

How do we verify our models with observations?

$$H_0 \cdot t = \int_0^a \frac{da}{\sqrt{\Omega_{r,0} a^{-2} + \Omega_{m,0} a^{-1} + \Omega_{\Lambda,0} a^2 + (1 - \Omega_0)}}$$

Hubble Space Telescope Credit: NASA/STS-82

Taylor Series

A one-dimensional Taylor series is an expansion of a real function $f(x)$ about a point $x=a$ is given by

$$f(x) = f(a) + f'(a)(x-a) + \frac{f''(a)}{2!}(x-a)^2 + \frac{f^{(3)}(a)}{3!}(x-a)^3 + \dots + \frac{f^{(n)}(a)}{n!}(x-a)^n + \dots$$

Brook Taylor
(1685 - 1731)

Scale factor as Taylor Series

$$f(x) = f(\alpha) + f'(\alpha)(x - \alpha) + \frac{f''(\alpha)}{2!}(x - \alpha)^2 + \frac{f^{(3)}(\alpha)}{3!}(x - \alpha)^3 + \dots + \frac{f^{(n)}(\alpha)}{n!}(x - \alpha)^n + \dots$$

$$a(t) \simeq 1 + H_0(t - t_0) - \frac{1}{2}q_0 H_0^2 (t - t_0)^2$$

q_0 = deceleration parameter

Deceleration parameter q_0

$$a(t) \simeq 1 + H_0(t - t_0) - \frac{1}{2}q_0 H_0^2 (t - t_0)^2$$

Acceleration equation:

$$\frac{\ddot{a}}{a} = -\frac{4\pi G}{3c^2} (\epsilon + 3P)$$

$$-\frac{\ddot{a}_0}{a_0 H_0^2} = q_0 = \frac{1}{2} \sum_{\omega} \Omega_{\omega} (1 + 3\omega)$$

How to measure distance

- Measure flux to derive the luminosity distance
- Measure angular size to derive angular size distance

M101 (Credits: George Jacoby, Bruce Bohannan, Mark Hanna, NOAO)

Luminosity Distance

In a nearly flat universe:

$$d_L \simeq \frac{c}{H_0} z \left[1 + \frac{1-q_0}{2} z \right]$$

How to determine $a(t)$:

- determine the flux of objects with known luminosity to get luminosity distance
 - for nearly flat: $d_L = d_p(t_0) (1+z)$
 - measure the redshift
 - determine H_0 in the local Universe
- q_0

Angular Diameter Distance

$$d_A = \text{length} / \delta\Theta = d_L / (1+z)^2$$

For nearly flat universe:

$$d_A = dp(t_0) / (1+z)$$

Angular Diameter Distance $d_A = 1 / \delta\Theta$

Measuring Distances - Standard Candles

Cepheids as standard candles

Data from a Well-Measured Cepheid

Henrietta Leavitt

Cepheids as standard candles

Large Magellanic Cloud (Credit: NOAO)

M31 (Andromeda galaxy) Credit:

Cepheids as standard candles

Hipparcos astrometric
satellite (Credit: ESA)

Hubble Space Telescope Credit: NASA/STS-82

For nearly
flat Universe:

$$d_L \simeq \frac{c}{H_0} z \left[1 + \frac{1-q_0}{2} z \right]$$

Simulation of galaxy merging

Adapted from Chaisson & McMillan

Super Nova types - distinguish by spectra and/or lightcurves

Super Nova Type II - “core collapse” Super Nova

A white dwarf in NGC 2440 (Credits: Hubble Space Telescope)

The progenitor of a Type Ia supernova

Two normal stars are in a binary pair.

The more massive star becomes a giant...

...which spills gas onto the secondary star, causing it to expand and become engulfed.

The secondary, lighter star and the core of the giant star spiral inward within a common envelope.

The common envelope is ejected, while the separation between the core and the secondary star decreases.

The remaining core of the giant collapses and becomes a white dwarf.

The aging companion star starts swelling, spilling

The white dwarf's mass increases until it reaches a

...causing the companion

Chandrasekhar limit

Electron degeneracy pressure can support an electron star (White Dwarf) up to a size of ~ 1.4 solar masses

Subrahmanyan Chandrasekhar
(1910-1995)

Nobel prize winner

$$M_{Ch} \approx \frac{3\sqrt{2}\pi}{8} \left(\frac{hc}{2\pi G} \right)^{3/2} \left[\frac{Z}{A} \frac{1}{m_H} \right]^2$$

Super Nova Type Ia lightcurves

Corrected lightcurves

Perlmutter et al. 1999

Perlmutter et al. 1999

Primordial Nucleosynthesis: $\Omega_{\text{bary},0} = 0.04 \pm 0.01$

C. Galactic Rotation (Clockwise)

Circular orbit: acceleration $g = v^2/R = G M(R)/ R^2$

M31 ROSAT PSPC

M31 Optical DSS Image

Andromeda galaxy M31 in X-rays and optical

Second midterm exam

- Tuesday, 8:30 a.m. - 9:45 a.m. (here)
- Prof. Ian George
- show up 5 minutes early
- bring calculator, pen, paper
- no books or other material
- formulas provided on page 3 of midterm exam
- start with 'easy' questions (50%)

Second midterm exam preparation

- Ryden Chapter 5 - 8 (incl.)
- look at homework (solutions)
- look at midterm #1
- check out the resources on the course web page (e.g. paper about benchmark model)
- careful with other web resources: different notation!

